JPL's Approach for Helping Flight Project Managers Meet Today's Management Challenges Charles J. Leising Meeting the Project Manager Challenge UM University College Conference Center College Park, MD March 30-31, 2004 ### Background and Environment ### • Mid 90s - JPL faced decreasing NASA budgets, increasing cost pressures and competition - Explosion in number of small projects - Retirement of experienced personnel - Adopted "soft projectization" and FBC - Project Mgrs empowered to pursue creative approaches for cutting costs - Threw out old tried and true procedures - Mars failures - External review committees questioned "how we do business" - Environment after the failures - Increased oversight - Continued pressure to reduce costs ### **Problem Statement** • How can we put rigor back into the process and still get more efficient as an institution? • How can we help project managers succeed in this difficult environment? ### Approach - Standardize the "routine" processes - New Flight Project Practices and Design Principles - New "standard" JPL lifecycle, gate products and WBS - Better coordinated review process - New project management training classes - Group procedures - Increase the institutional support: - New position of Associate Director - New Project Support Office - Better partnering between line and projects - Mission design tools, cost databases, planning templates, examples and "project support" websites - Burden funded support teams ## Organization # Project Support Office # Project Planning Office # Project Engineering Office # Control Systems Office - Planning Support - Costing Office - Team Support - Launch Support - Proposal Center - FHLP - Training - Design Principles - Flt. Proj. Practices - Technical I/S - Project Facilities - Project Data Mgt System - Config. Mgmt. ### Institutional Guidelines ### **Design Principles:** - Covers mission, systems, hardware, software and operations - Includes subsystem designs, margins, interface requirements, grounding, EMI and verification ### Flight Project Practices: - Top level implementation practices - 23 management, 18 engineering and 8 mission assurance ### **Compliance:** - Compliance matrices document compliance - Attached to Implementation Plan - Deviations must be justified and approved ## Design Principles Mission Design Flight System Design Software Managed Margins Flight Sequence Design Flight System V&V Design Flight System Flight Ops Design General Mechanical Configuration/Systems Power/Pyrotechnics **Information System** Telecommunications System Guidance, Navigation & Control **Propulsion System** **System Thermal** **System Fault Protection** System EMC/EMI Flight Software System Flight Hardware System ### Project Programmatic Resource ### **Margins** - •Budget Reserve - •Schedule Margin ### Mission Design Resource Margins Propellant Flight System Development #### **Resource Margins** - •General - System Mass - •System Power - •System Energy - •Flight Software Margins - •Power/Pyro System Margins - •Telecom System Margins - •Flight Hardware Margins ### General - •Min Op Times for Electronics - •Handling & Test Constraints ### **Pre-delivery Verification** - •Subsystem and Assembly Level - •Early Interface Testing - •System Level ### System Assembly, Integration & Test - •System Assembly - •System Integration - •System Functional Verification - •Flight Sequence Verification ### **System Fault Protection** ### Verification - •System Stress Testing - •System Envir Verification - •Inter-system Verification ### **Launch Operations** - Pre-mate Verification - Post-mate Verification ## Flight Project Practices # Management Practices Life Cycle **WBS** and Planning Science Organization NEPA & Launch Approval Spares, Testbeds, and Models Make-or-Buy Decisions Scheduling, Cost Estimating, Etc Information Mgt Level 1 Descope Planning Project Staffing & Destaffing Priorities/Competing Char Acquisition Reporting Reviews Risk Management Waivers Crisis Response Science Data Management Ext Comm & Public Engagement Lessons Learned Margins & Margin Mgt **ITAR** # Engineering Practices Mission Design Telecommunications Design **Mission Operations** S.E. L/V and Launch Operations Inheritance **Planetary Protection** Fault Tolerance/Redundancy Flight H/W Logistics Materials, Processes, and **Contamination Control** S/W Devel Protection and Security of Flt H/W Design & Verification for **Environmental Compatibility** System Level Functional V&V C. M. **Orbital Debris** H/W Development Mission Ops System Devel Mission Assurance Practices M.A. Mgmt Reliability Engineering Q. A. S/W IV&V Electronic Parts Reliability, Acquisition Problem Reporting Mission Operations Assurance Systems Safety ## JPL Project Lifecycle ### Gate Products - Documented over 100 products required at each Gate in the LifeCycle - planning - costing - technical - Maturity at each Gate - draft, preliminary or final - Used by projects and upper management: - planning - costing - scheduling - assessment - Invoked by Flight Project Practices ### **Examples of Gate Products** - Project plans - Mission scenarios - System requirements - Cost estimates - Flight designs - Verification results - Interface documentation - Command dictionaries - Flight rules - Etc ### Templates and Examples - Work breakdown structure and dictionary - Plans - Task Plans (funding authority) - Project Plans responsive to FPP and NPG 7120.5 - Detailed Project Implementation Plans, compliance matrices and work agreements - Grass roots costing guidelines - Documentation trees - Requirements documentation - Maintained in library accessible from website ### Formulation Team - Multi-disciplinary team - 7 burden- funded, full time equivalents - Planning, work breakdown structures, cost estimation, earned value support, requirements definition, information system, software, acquisition - Support projects - Institutional requirements - Templates, examples and process support during Formulation Phase - Time-critical problems - Assures that projects get started on right path for successful implementation ### Project Support Website #### FLIGHT PROJECT: Status Reporting #### PROJECT: Life Cycle Reviews Products Roles Processes #### SUPPORT: Concept Development Proposal Development Science Project Management System Engineering Mission Assurance Flight Engineering Software Engineering Mission Operations Launch System Policies & Requirements Compliance Matrices Examples & Templates Training & Education Support for New Projects ### elcome to JPL's Project Support System! This system contains information, resources, and references to assist project managers and team members working on Flight Projects. Throughout all phases of a project, this system supports Projects in meeting JPL and NASA life-cycle requirements for spacecraft, instrument or technology payloads. It provides access to document templates, tools and services to help "get the job done" effectively and to ensure a successful project. #### WHAT'S HOT? - ▶ Preliminary Flight Projects Requirements Trace (2/4/04) NEW - Mission Paradigms Presentation (ppt) John Casani - Multiple Projects Calendar Presentation (ppt) Pat Corcoran - ▶ Multiple Projects Calendar Training Package (ppt) NEW - JPL Standard Flight Project WBS Template, Rev. 2 (12/17/03) - Management Operations Working Group (MOWG) (11/19/03) - JPL Presentations - NASA Presentations #### FREQUENTLY ACCESSED DOCUMENTS - Flight Project Practices v5 - Flight Project Practice Compliance Matrix, Rev. 5 (2/27/03) - Design Principles - ▶ Design Principles Compliance Matrix - Latest Monthly PSR Template (ppt) ### Project Support Website -Life Cycle # Project Support Website - Reviews ### Project Support Website -Review Descriptions #### Preliminary Design Review-Project/Mission/Flight System The PDR period is the time frame of transition, in the nomenclature of NASA 7120.5, from the Formulation process to the Implementation process. As such, it is a primary source of insight for assessment teams to allow the agency to confirm transition.) A hierarchy of PDRs is conducted, at the Project/ Mission, System and Subsystem level. **Note:** Typically, the Project and Flight System level reviews are combined, while the Mission operations System review is held sometime later, as its design lags the Flight system, and hence it matures later, to the PDR level. #### Objective: The preliminary design review evaluates the project's readiness to proceed with implementation. This review evaluates the completeness and consistency of the planning, technical, and cost baselines--to the systems level, developed during formulation. It assesses the compliance of the design with applicable requirements. #### Scope: - a. Project level 1 requirements and mission success criteria - b. Project description, plans and schedules, participants and roles and responsibilities - c. Science objectives and payload description - d. Project, mission, and science requirements completeness wrt mission objectives - e Requirements flow-down to level three (systems level), and draft flow-down to level four. - e. Mission, system and subsystem designs including key trade-offs - f. Technology developments - g. Verification and validation approach - h. Project risk management approach including the significant risks, mitigation options, and descopes - Project lifecycle cost estimate including costing methodology and validation, budget reserves, and cost risk - j. Open items and plans #### Timing: This review is held prior to the phase B-to-C/D transition, when the maturity of the planning, design, and costing allows the project to give credible presentations on the PDR topics #### Success Criteria: The review board is able to conclude that: - a. The level 1 requirements and mission success criteria are reasonable, finalized, and stated clearly. - b. The requirements flowdown is complete, and adequate understanding exists for the mission and system requirements. - c. The mission and system designs comply with the requirements, contain adequate margins, and represent acceptable mission risk. - d. The proposed management approach, including the plans and schedules, is sufficiently well defined. - e. The technical and programmatic resources, including the staffing plan, schedule margin, and budget reserve, are adequate to complete the development with acceptable risk. - f. The Project risks are understood, and adequate plans and a process exists for managing these risks. - g. The Project state of readiness of the technical baseline and implementation approach is sufficiently mature, and adequate plans exist for the handling of the open items, such that a formal commitment can be made to the sponsor, and the Project proceed with the implementation. #### Agenda Topics: - a. Project - 1. Project description - 2. Level 1 requirements and assessment - 3. Key challenges and Project constraints - 4. Key Project policies (including single point failure policy) - 5. Mission success criteria - 6. Project organization chart and key staff status - 7. Project implementation mode - 8. Project schedule (including critical path) and margin - 9. Project deliverables and spares philosophy - 10. Significant changes/accomplishments since PMSR - 11. Status of PMSR action items - 12. Open issues/items and resolution plans and assessment - 13. Project summary status - 14. Program interfaces # Project Support Website Project Management and System Engineering ### Project Support Website -Flight Hardware Logistics Program # On-Line Configuration Mgt Plan ### JPL - Configuration Management Plan Generator The CM Generator will generate a draft CM plan (<u>CM Plan definition</u>) in Word 97 within your browser. You can then save the draft to your machine and use it to complete a CM Plan for your project. Follow these steps to generate your draft: - 1. Enter the appropriate information in the form on this page. A draft outline will be generated. - 2. Enter the appropriate information in the draft outline form. A draft Word file will be generated. - 3. Save the Word file to your local disk; change the name of the file extension from *.exe to *.doc. Enter the *Project Name* as you would like it to appear in the document: Project1 | (1) What type of project is it | ? | |--------------------------------|---| | (please check all that apply) | | - □ Spacecraft - ☐ Instrument - Ground System - □ Software Development - Prototype - ☐ Science - Technology Demonstration - (2) What is the nature of the project? (please check all that apply) - In-house development - Commercial Team Partners - □ Government Team Partners - Subcontractors - Universities (3) What is the nature of development? (please check all that apply) | | Software | | Hardware | | are | | |--|----------|------|-------------------|--------|------|-------------------| | | Flight | Test | Ground
Support | Flight | Test | Ground
Support | | New | | | | | Г | | | Heritage | | | | | | | | Commercial off the shelf (COTS) | | | | F | | | | Modified off
the shelf (MOTS) | | | Г | | | RIL | | Government Furnished
Equipment / Software
(GFE/GFS) | Г | Г | | Ţ | Г | Г | | Integration with externally developed / provided system elements | L | Г | Г | | H | ENT. | # Configuration Mgt Plan Example ### New Project Configuration Management Plan PD xxxx-xx | Prepared By: | | |--|------| | Name Configuration Management Engineer Concurrence By: | Date | | Name
TBD Project Manager | Date | | Name
TBD Flight System Manager | Date | | Name
TBD Mission System Manager | Date | | Henry F. Tauchen JPL DNP Configuration Management Process Owner | Date | | NATIONAL AERONAUTICS and SPACE ADMINISTRATION | | ### JPL JET PROPULSION LABORATORY California Institute of Technology Pasadena, California JPL D-yyyyyyy #### **Table of Contents** | 1.0 Introduction | |--| | 1.1 Purpose and Scope | | 1.2 Configuration Management Process. | | 1.3 References and Applicable Documents. | | 2.0 Configuration Management Organization-Roles and Responsibilities | | 2.1 Project Manager (PM) | | 2.2 Project System Engineer (PSE) | | 2.3 Configuration Management Engineer | | 2.4 Product Data Management System (PDMS) | | 2.5 Other Project Personnel | | 3.0 Configuration I dentification | | 3.1 Equipment List (Configuration Items) Selection. | | 3.2 Product Structure | | 3.3 Identification Practices | | 3.3.1 Project Specification Identification | | | | 3.3.2 Project Drawing/Model Identification. | | 3.3.3 Reference Designations | | 3.3.4 Software I dentification/Version | | 3.3.5 Interface I dentification | | 3.3.5.1 Interface Control Documents | | 3.3.5.2 Interface Control Working Group (ICWG) | | 3.4 Serialization and Traceability Identification | | 3.4.1 Hardware Product Serialization. | | 3.4.2 Hardware Product Lot/Date Coding | | 3.5 Document Identification | | 3.6 Baseline I dentification | | 3.6.1 Requirements Baseline | | 3.6.2 Design Baseline | | 3.6.3 Product Baseline | | 3.6.4 Operational Baseline | | 3.7 Release Procedures. | | 4.0 Configuration Control | | 4.1 Configuration Control Process | | 4.1.1 Pre-Release Change Control | | 4.1.2 Baseline Change Control | | 4.2 Configuration Control Boards | | 4.2.1 Level 1 CCB. | | 4.2.2 Level 2 CCB. | | 4.2.3 Level 3 CCB. | | 4.3 Change Classifications | | 4.3.1 Class 1 Changes | | 4.3.2 Class 2 Changes | | 4.4 Change Processing | | 4.4.1 Engineering Change Request Process | | 4.4.2 Engineering Change Instruction Process | | | | 4.4.3 Use of Redlined Drawings and/or Procedures | | | | 4.5 Waivers | | 5.0 Configuration Status Accounting | | 5.1 Status Accounting Tools | | 5.2 Status Lists | | 5.3 Unified Problem Reporting System (UPRS) | | | ### Cost Risk Factors - Mission Complexity - •Significant Technical Development - •New or Unvalidated Software Inheritance - Technical Margins - •System Architecture - Contractor CapabilitiesMatch - Programmatic/ Cost and Schedule Margin - Management and Organization ### Application of Risk Factors - Subfactors identified to explain and quantify each factor - Factors and subfactors identified as: - Primary - Secondary - Allocation added for unknown- unknowns - Correlation based on 13 most recent projects - Validated through review and application to other projects - Used as a tool for evaluating reserve posture on new proposals and projects ### Project Manager Course - Week-long offsite offered twice a year - End-to-end overview of JPL Project Life Cycle - Rules, lessons learned, where to get help - Presentations, panel sessions, top management, NASA and contractor involvement - Planning, costing, project control, system engineering, design, development, test and operations - Assumes management skills and focuses on how to manage a project at JPL - Required for all candidate project managers - Highly rated and much in demand ## Other Possible Applications - NASA HQ - NASA Centers - Other FFRDCs - Industry?? ### Summary - Reliability and efficiency have been increased - Changes in culture have taken 3 years - Everyone now knows what is expected - Couldn't have happened without <u>active</u> top management support - Definition of rules in combination with more institutional help to project personnel has proven to be an excellent model - Could be applied to HQ, other Centers and FFRDCs